Naval Research Laboratory Stennis Space Center, MS 39529-5004 NRL/MR/7176--96-7717 # The Effects of Variable Time Window Width and Signal Position Within FFT Bin on WISPR Performance JACOB GEORGE RONALD A. WAGSTAFF Ocean Acoustics Branch Acoustics Division February 9, 1996 19960305 097 Approved for public release; distribution unlimited. | SN 0107-LF-052-1691 | NDOW ENVELOPE MAY BE USED Formerly NAVEXOS 3789 | CLASSIFICATION (UNCLASSIFIED when detached from enclosures, unless otherwise indicated) | | | | |--|---|---|--|--|--| | FROM (Show telephone number in addition to address) DSN 485-4739 COMM 601-688-4739 | | UNCLASSIFIED | | | | | DIRECTOR NAVAL RESEARCH LABORATORY STE | NNTC CCC MC 20520_500/ | DATE | | | | | | 27 FEB 1996 SERIAL OR FILE NO. | | | | | | SUBMISSION OF DOCUMENTS TO DT | 7032.2/07-96 | | | | | | TO: | | REFERENCE | | | | | DEFENSE LOGISTICS AGENCY DEFENSE TECHNICAL INFORMATION 8725 JOHN FT. KINGMAN ROAD, SU FT. BELVOIR, VA 22060-6218 | NRL/MR/717696-7717
NRL/MR/732396-7722
NRL/MR/732295-7684
NRL/FR/717495-9623 | | | | | | IA: ENDORSEMENT ON | | | | | | | | · | | | | | | | | | | | | | X FORWARDED RETURNED FOLL | OW-UP, OR REQUEST SUBMIT | CERTIFY MAIL FILE | | | | | GENERAL ADMINISTRATION | CONTRACT ADMINISTRATION | PERSONNEL | | | | | FOR APPROPRIATE ACTION | NAME & LOCATION OF SUPPLIER | REPORTED TO THIS COMMAND: | | | | | UNDER YOUR COGNIZANCE | OF SUBJECT ITEMS | | | | | | INFORMATION | SUBCONTRACT NO. OF SUBJECT ITEM | | | | | | APPROVAL RECOMMENDED YES NO | APPROPRIATION SYMBOL, SUBHEAD, AND CHARGEABLE ACTIVITY | DETACHED FROM THIS COMMAND | | | | | APPROVED DISAPPROVED | SHIPPING AT GOVERNMENT EXPENSE YES NO | OTHER | | | | | COMMENT AND/OR CONCURRENCE | A CERTIFICATE MUSE BULL | | | | | | CONCUR | A CERTIFICATE, VICE BILL OF LADING | | | | | | LOANED, RETURN BY: | COPIES OF CHANGE ORDERS, AMENDMENT OR MODIFICATION | | | | | | SIGN RECEIPT & RETURN | CHANGE NOTICE TO SUPPLIER | | | | | | REPLY TO THE ABOVE BY: | STATUS OF MATERIAL ON PURCHASE DOCUMENT | | | | | | REFERENCE NOT RECEIVED | REMARKS (Continue on reverse) | | | | | | SUBJECT DOCUMENT FORWARDED TO: | NRL/FR/717495-9623 Volume | | | | | | SUBJECT DOCUMENT RETURNED FOR: | NRL/MR/732295-7684 Variations of Ice Cover and Thermohalin Structure in the Arctic -GIN Sea Basin | | | | | | SUBJECT DOCUMENT HAS BEEN REQUESTED, AND WILL BE FORWARDED WHEN RECEIVED | NRL/MR/732396-7722 Warfighting Contributions of the Geosat Follow-on Altimeter NRL/MR/717696-7717 The Effects of Variable Time Window Width and Signal Position Within FFT Bin on WISPR Performance | | | | | | COPY OF THIS CORRESPONDENCE WITH YOUR REPLY | width and Signal Position wit | nin FF1 bin on wisek Periormance | | | | | ENCLOSURE NOT RECEIVED | | | | | | | ENCLOSURE FORWARDED AS REQUESTED | · | | | | | | ENCLOSURE RETURNED FOR CORRECTION AS INDICATED | | | | | | | CORRECTED ENCLOSURE AS REQUESTED | 10 | • | | | | | REMOVE FROM DISTRIBUTION LIST | | | | | | | REDUCE DISTRIBUTION AMOUNT TO: | LINDA H. JENKINS | HEAD, CLASSIFIED LIBRARY | | | | | COPY TO: 7032.2L | · · · · · · · · · · · · · · · · · · · | CLASSIFICATION (UNCLASSIFIED when detached from enclosures, unless otherwise indicated) | | | | #### REPORT DOCUMENTATION PAGE Form Approved OBM No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | |--|--|--|--|--|--| | | February 9, 1996 | Final | · | | | | 4. TITLE AND SUBTITLE | | | . FUNDING NUMBERS | | | | The Effects of Variable Time Window Width and Signal Position Within FFT Bin | | | lob Order No. 571683006 Program Element No. 0602435N | | | | on who it is one manes | | | | | | | | | | Project No. | | | | Jacob George and Ronald A. Wagstaff | | | Fask No. VW35202 | | | | | | | Accession No. | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | B. PERFORMING ORGANIZATION
REPORT NUMBER | | | | Naval Research Laboratory | | | | | | | Center for Environmental Acoustics | | | NRL/MR/717696-7717 | | | | Stennis Space Center, MS 39529-5 | | | | | | | 9. SPONSORING/MONITORING AGENCY NA | ME(S) AND ADDRESS(ES) | 1 | 0. SPONSORING/MONITORING | | | | Office of Naval Research | , , | | AGENCY REPORT NUMBER | | | | 800 N. Quincy Street | | | | | | | Arlington, VA 22217-5000 | | | | | | | , ag, | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION/AVAILABILITY STATEM | ENT | 1 | 2b. DISTRIBUTION CODE | | | | | | | | | | | Approved for public release; distribution unlimited | 40 ADOTTO 40 (10 ADOTTO 10 ADOTTO 10 ADOTTO 10 ADDTO A | | <u> </u> | | | | | 13. ABSTRACT (Maximum 200 words) The effect of variable width of the time window in time-frequency analysis on WISPR performance is investigated, | | | | | | | | | | ser performance is investigated, ite that variable width of the time | | | | | | | | | | | window in FFT/DFT calculations has only a small effect on WISPR performance, as long as the full signal energy is contained within the signal bin. But the loss of even a small portion of the signal energy from the signal bin has a | | | | | | | | | | | | | | dramatic effect on the WISPR level, and causes deterioration in WISPR performance by several decibels. The average power level is only slightly affected by such changes. The sensitivity of the WISPR level to the signal position | | | | | | | within the signal bin provides a means to determine the signal frequency more precisely, avoiding the necessity to | | | | | | | carry out calculations using much larger data sets. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | 17 | | | | | | fluctuations, noise, WISPR processing | | | 16. PRICE CODE | | | | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | ATION 20. LIMITATION OF ABSTRACT | | | | Unclassified | Unclassified | Unclassified | SAR | | | # The effects of variable time window width and signal position within FFT bin on WISPR performance Jacob George and Ronald A. Wagstaff NRL Ocean Acoustics Branch, Code 7176, Stennis Space Center, MS. 39529 #### 1. Introduction Fluctuations are always present in underwater sound propagation, and are generally viewed as a complication in the signal identification and extraction process. However, in some important cases where the signals fluctuate less than the noise, it is possible to exploit the different natures of the signal and noise fluctuations to achieve a greater signal-to-noise ratio (S/N). Wagstaff's Integration Silencing Processor (WISPR) [1-4] is one example of a non-linear processor which takes advantage of the relatively larger fluctuations of the noise compared to those of the steadier signal, to provide S/N gains and other enhancements. The WISPR processing technique has been successfully applied to several experimental situations. The complex pressures / power values which form the data set from which average WISPR levels and average power levels are calculated, are typically obtained from Fourier transforms of hydrophone output voltage time series. Usually the time series values in the finite window are multiplied by a window function such as Gaussian or Hann. Such a transform has been called a "short-time Fourier transform" (STFT) [5]. For example, the Gabor transform which has a Gaussian window function can be written as $$S(f, \tau) = \int_{-\infty}^{+\infty} dt \cdot s(t) \cdot \exp\left[-\frac{1}{2}\left(\frac{t-\tau}{\sigma}\right)^{2}\right] \cdot \exp\left(i2\pi ft\right)$$ (1) While the width of the time series window in the STFT is independent of frequency (σ in Eq. (1) being a constant), other transforms in which this width vary inversely proportional to frequency have been proposed and are being studied extensively [5]. For example, the Morlet transform can be written as [6] $$S(f, \tau) = \sqrt{f} \int_{-\infty}^{+\infty} dt \cdot s(t) \cdot \exp\left[-\frac{1}{2} \left(\frac{t - \tau}{\xi / f}\right)^{2}\right] \cdot \exp\left(i2\pi ft\right), \tag{2}$$ where ξ is a constant. This latter kind of transforms have been applied to time-frequency analyses to produce improved resolution [7, 8]. This is illustrated in Fig. 1, which compares the results of time-frequency analyses using the STFT and the Morlet transforms [7]. In the example of Fig. 1, the Morlet transform produces improved resolution compared to the STFT. Since WISPR processing involves the calculation of several types of averages of complex pressure / power values over periods of time, the improved resolutions due to wavelet transforms such as those in Refs. 7 and 8 could possibly improve WISPR performance. In such applications of wavelet transforms to WISPR processing, the frequency dependence of the width of the time window would be an important factor. The variable width can affect WISPR performance in two ways: - (a) A smaller time window entails a larger frequency bin width, greater noise in the signal bin, and consequently a possible deterioration in WISPR performance. - (b) Even if the signal width in frequency space is less than the FFT / DFT bin width, varying the time window width can cause a portion of the signal energy to fall in a bin adjacent to the main signal bin. The effect of this on WISPR performance needs to be investigated. A discussion of these factors is the subject of the present report. The investigation has been conducted using the example of a successful application of the WISPR processor in the detection of a submerged source. That example is briefly described in Section 2. The effect of varying the width of the time window is discussed in Section 3. The sensitivity of the WISPR processor to the position of the signal within its FFT / DFT frequency bin is discussed in Section 3. # 2. WISPR Example The example of a successful application of the WISPR processor in the detection of a submerged source is described in the present section, along with the relevant theoretical details. This example will be used in the investigations described below. The version of the WISPR processor used here is one that includes phase variations [4]. In order to briefly describe this processor, consider the complex pressures for a given frequency bin calculated by an FFT from a time series of hydrophone voltages. These complex pressures, which also form a time series, may be either the output from a single hydrophone, or the beamformed output from an array of hydrophones. Let the set $\{z_n\}$ (n = 1, 2, ..., N) denote the complex pressures from a single hydrophone or from a single beam. The n^{th} complex pressure is of the form $$z_n = r_n u_n \tag{3}$$ where r_n is the magnitude, and u_n is the complex phase factor. This phase factor is of the form $$\mathbf{u}_{n} = \exp\left\{i\left[\theta_{n} + 2\pi f(t + n\Delta t)\right]\right\} \tag{4}$$ where f is the frequency, and Δt is the time delay between the successive FFTs. The phase factors corresponding to the time delay Δt can be removed from the set $\{u_n\}$, yielding a new set $\{v_n\}$ as $$\mathbf{v}_{\mathbf{n}} = \mathbf{u}_{\mathbf{n}} \exp\left(-i2\pi \mathbf{f} \mathbf{n} \Delta t\right) = \exp\left[i\left(\theta_{\mathbf{n}} + 2\pi \mathbf{f} t\right)\right]. \tag{5}$$ The average of the set $\{v_n\}$ is given by $$\overline{s} = \frac{1}{N} \sum_{n=1}^{N} v_n. \tag{6}$$ Now defining a quantity R as $$R = \left[\frac{1}{N} \sum_{n=1}^{N} r_n^{-1}\right]^{-1}, \tag{7}$$ the WISPR value is taken to be $$W = (R.|\overline{s}|)^2 \tag{8}$$ The corresponding average WISPR level in decibels is then $$W_{dB} = 10 \log W. \tag{9}$$ The conventional definition of the average power for the set $\{z_n\}$ is $$P = \frac{1}{N} \sum_{n=1}^{N} |z_n|^2,$$ (10) and the corresponding average power level in decibel is $$P_{dB} = 10 \log P. \tag{11}$$ Having defined the WISPR level (including phase fluctuations) in Eq. (9), it is now straightforward to calculate the function (P_{dB} - W_{dB}). For a beam containing a steady tonal such as that from a submerged source, the WISPR level W_{dB} would be nearly equal to the power level P_{dB} , and therefore the function (P_{dB} - W_{dB}) would be nearly zero [1-4]. In contrast, the function (P_{dB} - W_{dB}) would have a relatively large positive value for a noise beam [1-4]. The above concepts are illustrated in Fig. 2, showing results from a Pacific experiment which employed a 144 element hydrophone horizontal line array. The beampattern for the signal in the frequency bin 5.225 - 5.322 Hz is shown in Fig. 2 (sampling rate: 200 Hz; FFT size: 2048 points; time series overlap between successive FFTs: 75%, Hann window). The WISPR level is approximately 15 dB lower than the average power level on all beams except in the vicinity of beam number 118, which indicates a steady submerged source by a sudden dip in the difference function (PdB - WdB). It is important to point out that the average power level plot (the top curve) does not indicate such an unambiguous detection, because it exhibits an even larger peak in the vicinity of beam number 139, produced by a strong but fluctuating surface source. #### 3. Variable Time Window Width The effect of varying the width of the time window was studied by repeating the above calculation using different numbers of DFT points in the initial extraction of amplitudes from the time series. As in Fig. 2, all calculations reported below focus on the signal in the vicinity of 5.25 Hz, and use the Hann window. In Fig. 3, the difference function (PdB - WdB) is plotted along the Y-axis, and the plots show the effect of decreasing the number of DFT size from 2048 points to 948 points, and to 722 points. In all three cases the signal bin fully contained the signal. (The importance of this point will become clear by the discussions in Section 4). As the DFT size decreases, the width of the signal bin correspondingly increase from 0.097 Hz to 0.211 Hz, and to 0.259 Hz, allowing in more noise and causing more fluctuations. As a consequence, the goodness of detection deteriorated, but only slightly, as indicated by the decreasing dip in the vicinity of beam number 118. This change is rather small, since the difference function (PdB - WdB) at beam number 118 changes from approximately 2 dB (for 2048 DFT points) to approximately 5 dB (for 722 DFT points), in comparison with higher values (approximately 15 dB) for noise beams. # 4. Signal Position Within FFT Bin The WISPR level has been observed to be very sensitive to the position of the signal within the FFT / DFT frequency bin. In order to demonstrate this, we start with Fig. 4 which shows the average power level of the signal in the vicinity of 5.25 Hz plotted vs. frequency, obtained from 16000 point DFTs. The calculation of Fig. 2 was repeated with DFT sizes 1964, 1966, 1968, ,1994, 1996. Figure 5 shows the upper edges and the lower edges (in frequency space) of the signal bin in each case, with the plus signs indicating the points at which the DFT calculations were made. The signal shape of Fig. 4 is marked to scale on the right hand side of Fig. 5. The dashed lines in Fig. 5 represent the optimum window location as judged from Fig. 7 below. The average power level P_{dB} , the standard deviation σ of the power levels, and the WISPR level W_{dB} are plotted in Fig. 6 as functions of frequency for DFT sizes 1964, 1966, 1968,, 1994, 1996. Each frequency value is the median frequency of the signal bin for the corresponding DFT. The signal shape from Fig. 4 is also shown. The signal bin width is approximately 0.10 Hz for all the DFTs, and is shown labeled "window size". The average power level P_{dB} , the standard deviation σ of the power levels, the WISPR level W_{dB} , and the difference function (P_{dB} - W_{dB}) are shown in greater detail in Fig. 7. The point at approximately 5.295 Hz corresponds to the 1964 point DFT, and the point at approximately 5.21 Hz corresponds to the 1996 point DFT. An examination of the signal shape and the signal bin width in Fig. 6 reveals that for the 1964 point DFT (5.295 Hz) and for the 1996 point DFT (5.21 Hz), small portions of the signal energy lie outside the signal bin. In spite of this, the average power levels at these points differ only less than 1 dB from their peak value which occurs at approximately 5.25 Hz (Fig. 7). However, the WISPR level is significantly affected, and it changes by as much as 5 dB from its peak level (Fig. 7). Since the smallness of the difference function is the criterion for detection of stable signal sources, it is clear that WISPR detection capability deteriorates when even a small portion of the signal energy falls outside the signal bin, as at 5.295 Hz and at 5.21 Hz. The above observations are confirmed by the results in Figure 8(a), which shows the upper edges and the lower edges of the signal bin for DFT sizes 948, 972, 986, and 1024. The dashed lines represent the optimum window location as judged from Fig. 7. Clearly portions of the signal energy for the 972 point DFT falls outside the signal bin for this case. Figure 8(b) shows that the corresponding WISPR level is about 14 dB lower than the other WISPR levels where the complete signal energy falls within the signal bin. In contrast, this variation has only a miniscule effect on the average power. #### 5. Conclusions The foregoing analysis demonstrates that variable width of the time series window in FFT / DFT calculations has only a small effect on WISPR performance, provided that the full signal energy is contained within the signal bin. When the signal position within the signal bin is such that a small portion of the signal energy falls outside the signal bin, the average power level is only slightly affected. However, such loss of even a small portion of the signal energy from the signal bin has a dramatic effect on the WISPR level, and causes deterioration in WISPR performance by several decibels. Therefore, in applications of wavelet transforms to WISPR processing, special care must be taken to ensure that the signal bin contains the full signal energy, and that no portion of this energy falls in adjacent bins. The most effective ways to do WISPR processing accurately when the signal energy necessarily has to fall in at least two or more frequency bins due to small bin width, is a topic that remains to be investigated. The sensitivity of the WISPR level to the signal position within the signal bin can be used to determine the signal frequency more precisely, avoiding the necessity to carry out calculations using much larger data sets. # 6. Acknowledgments This work was performed under the Program Element number PE0602435N, and was supported by the Office of Naval Research, Mr. Tommy Goldsberry, Program Manager. #### References - [1] R. A. Wagstaff, "The WISPR filter: A method for exploiting fluctuations to achieve improved sonar signal processor performance," (submitted to J. Acoust. Soc. Am.) - [2] J. George and R. A. Wagstaff, "Variations of WISPR levels and average power levels with standard deviation," NRL Memorandum Report No. NRL/MR/7176--93-7077 (1994). - [3] J. George and R. A. Wagstaff, "WISPR performance measured by ROC curves," NRL Memorandum Report No. NRL/MR/7176--94-7559 (1994). - [4] R. A. Wagstaff and J. George, "A new fluctuation based processor including phase variations", (to be submitted to J. Acoust. Soc. Am.) - [5] C. K. Chui, An Introduction to Wavelets, (Academic, New York, 1992), Ch. 3. - [6] H. H. Szu, B. Telfer, and A. Lohmann, "Causal analytical wavelet transform", Optical Eng. 31, 1825 (1992) - [7] M. Badiey, I. Jaya, and A. H. D. Cheng, "Shallow water acoustic/geoacoustic experiments at the New Jersey Atlantic generating station site," J. Acoust. Soc. Am. 96, 3593-3604 (1994). - [8] D. M. Drumheller, et.al., "Identification and synthesis of acoustic scattering components via the wavelet transform," J. Acoust. Soc. Am. 97, 3649-3656 (1995). # Figure Captions - Figure 1. Comparison of the results of time-frequency analyses using (a) the "short-time Fourier transform", and (b) the Morlet transform (from Ref. 7). - Figure 2. The beampattern for the signal (including noise) in the frequency bin 5.225 5.322 Hz from a Pacific experiment employing a 144 hydrophone horizontal line array (sampling rate: 200 Hz; FFT size: 2048 points; Hann window). The average power level, the WISPR level, and the difference between the two are labeled. - Figure 3. The effect of varying the size of time window on WISPR performance. The difference function $(P_{dB} W_{dB})$ is plotted along the Y-axis. - Figure 4. The average power level of the signal in the vicinity of 5.25 Hz plotted vs. frequency, obtained from 16000 point DFTs. - Figure 5. The upper edges and the lower edges of the signal bin for DFT sizes 1964, 1966, 1968,, 1994, 1996. The plus signs indicate the points at which the DFT calculations were made. The dashed lines represent the optimum window location as judged from Fig. 7. - Figure 6. The average power level P_{dB} , the standard deviation σ of the power levels, and the WISPR level W_{dB} plotted as functions of frequency for DFT sizes 1964, 1966, 1968,, 1994, 1996. Each frequency value is the median frequency of the signal bin for the corresponding DFT. The plus signs indicate the points at which the DFT calculations were made. - Figure 7. The average power level P_{dB} , the standard deviation σ of the power levels, the WISPR level W_{dB} , and the difference function $(P_{dB} W_{dB})$ plotted as functions of frequency for DFT sizes 1964, 1966, 1968,, 1994, 1996. Each frequency value is the median frequency of the signal bin for the corresponding DFT. The plus signs indicate the points at which the DFT calculations were made. - Figure 8(a): The upper edges and the lower edges of the signal bin for DFT sizes 948, 972, 986, and 1024. The plus signs indicate the points at which the DFT calculations were made. The dashed lines represent the optimum window location as judged from Fig. 7. Fig. 8(b): The average power level P_{dB} , the standard deviation σ of the power levels, and the WISPR level W_{dB} , for DFT sizes 948, 972, 986, and 1024. Figure 2 Figure 4 Figure 5 Figure 6 Figure 7